实验 2 语法分析程序设计

【开发语言及实现平台或实验环境】

C/C++/C#, JAVA 等

Microsoft Visual Studio 6.0/ Microsoft Visual Studio .NET, Eclipse 等

【实验目的】

- (1) 理解语法分析在编译程序中的作用,以及它与词法分析程序的关系
- (2) 加深对递归下降语法分析、算符优先分析法、LR 分析法等语法分析原理的理解
- (3) 掌握递归下降语法分析、算符优先分析法、LR 分析法等的实现方法

【实验内容】

编制一个语义分析程序,实现对词法分析程序提供的单词序列的语法检查和结构分析。

【实验要求】

- (1) 待分析的简单语言的词法同实验 1
- (2) 待分析的简单语言的语法

用扩充的 BNF 表示如下:

- 1) 〈程序〉:: =begin〈语句串〉end
- 2) 〈语句串〉:: =〈语句〉{; 〈语句〉}
- 3) 〈语句〉:: =〈赋值语句〉
- 4) 〈赋值语句〉::=ID:=〈表达式〉
- 5) 〈表达式〉:: =〈项〉{+〈项〉|-〈项〉}
- 6) 〈项〉::=〈因子〉{*〈因子〉|/〈因子〉}
- 7) 〈因子〉::=ID NUM (〈表达式〉)
- (3) 语法分析程序的功能

输入单词串以"#"结束,如果是文法正确的句子,输出成功信息;否则输出错误信息。例如:

输入 begin a:=9; x:=2 * 3; b:=a + x end #


输出 success

输入 x:=a + b * c end #

输出 error

【实验步骤】

(1) 以图 2.1 递归下降分析程序示意图为例构建各语法分析主程序框架


(2) 编写各语法单位分析函数

```
1)编写语句串及语句分析函数
代码提示:
yucu()//语句串分析函数
 {
 调用 statement();//语句分析函数
 while(syn=26){
 读入下一个单词符号;
 调用 statement();
 }
 return;
statement ()
 if(syn=10){
 读入下一个单词符号;
 if(syn=18)
 读入下一个单词符号;
 调用 expression 函数; //表达式分析函数
 else{输出赋值号错误; kk=1//出错标记}
 else{输出语句号错误; kk=1;}
 return;
}
2) 编写表达式分析过程
3)编写项分析过程
```

- 4) 编写因子分析过程
- (3) 调试程序, 验证输出结果

【思考题】

- (1) 你所编制的程序与实验 1 程序有何联系,如何应用实验 1。
- (2) 将源程序放置在文本文件中,运用流操作实现对源程序的扫描和分解,编程实现。

【参考文献】

- 1. 张素琴等,编译原理(第3版),清华大学出版社,2012.03
- 2. 胡伦骏、徐兰芳等,编译原理(第3版),电子工业出版社, 2010.7